

AD-A130 079

STORMER EQUATION IMPLEMENTATION USING OFFSET DIPOLE
COORDINATES DERIVED F. (U) UTAH UNIV SALT LAKE CITY
D J COOKE MAR 83 SCIENTIFIC-3 AFGL-TR-83-0102

1//

UNCLASSIFIED

F19628-81-K-0020

F/G 4/1

NL

END
DATE
FILED
8 83
DTIC

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1963 A

ADA130079

(D)

AFGL-TR-83-0102

STORMER EQUATION IMPLEMENTATION, USING
OFFSET DIPOLE COORDINATES DERIVED FROM
SPECIFIED GEOGRAPHIC COORDINATES

David J. Cooke

The University of Utah
Salt Lake City, Utah 84112

Scientific Report No. 3

March 1983

Approved for public release; distribution unlimited

AIR FORCE GEOPHYSICS LABORATORY
AIR FORCE SYSTEMS COMMAND
UNITED STATES AIR FORCE
HANSOM AFB, MASSACHUSETTS 01731

DTIC
SELECTED
S JUL 7 1983
A

83 07 7 042

DTIC FILE COPY

This report has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Services (NTIS).

This technical report has been reviewed and is approved for publication

Don F. Smart
Don F. Smart
Contract Manager

William J. Burke
WILLIAM J. BURKE, Actg Branch Chf
Plasmas, Particles & Fields Branch
Space Physics Division

FOR THE COMMANDER

Rita C. Sagalyn
RITA C. SAGALYN, Director

Space Physics Division

Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service.

If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify AFGL/DAA, Hanscom AFB, MA 01731. This will assist us in maintaining a current mailing list.

Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned.

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER AFGL-TR-83-0102	2. GOVT ACCESSION NO. <i>AD-A130079</i>	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) STORMER EQUATION IMPLEMENTATION, USING OFFSET DIPOLE COORDINATES DERIVED FROM SPECIFIED GEOGRAPHIC COORDINATES	5. TYPE OF REPORT & PERIOD COVERED Scientific Report No. 3	
7. AUTHOR(s) David J. Cooke	6. PERFORMING ORG. REPORT NUMBER F19628-81-K-0020	
9. PERFORMING ORGANIZATION NAME AND ADDRESS The University of Utah Salt Lake City, Utah 84112	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 61102F, Proj 2311, T2311G1 1HWU 2311 GIAP	
11. CONTROLLING OFFICE NAME AND ADDRESS Air Force Geophysics Laboratory Hanscom AFB, Massachusetts 01731 Monitor/D.F.Smart/PHG	12. REPORT DATE March 1983	
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)	13. NUMBER OF PAGES 13	
15. SECURITY CLASS. (of this report) Unclassified		
15a. DECLASSIFICATION/DOWNGRADING SCHEDULE		
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES .		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Cosmic rays Stormer equation Offset dipole coordinates		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) For many purposes it is useful to have a fast means of estimating directional cosmic ray cutoffs pertaining to any specified direction and location. The Stormer equation offers a means of determining directional cutoffs to a precision suitable for use in non-critical applications, at a speed many orders of magnitude faster than the process of determining precise cutoffs by the "real" geomagnetic field trajectory tracing method. Use of offset dipole coordinates in the Stormer equation allows minimization of		

-errors in the cutoff estimates arising from the non-inclusion of other than dipolar field terms.

A self contained procedure has been developed for computer use which, for any given location and direction expressed in geographic coordinates, first allows determination of the location and direction relative to the earth's equivalent magnetic dipole (whose location is determined from the lowest order harmonic field terms). The Störmer equation is then invoked, using these offset dipole coordinates, and a cutoff estimate so produced.

This report contains a printed copy of a FORTRAN computer program developed to carry out this task.

Accession Per	
NTIS GRAAI	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By	
Distribution/	
Availability Codes	
Avail and/or Dist	Special
	
	

STORMER EQUATION IMPLEMENTATION, USING OFFSET DIPOLE
COORDINATES DERIVED FROM SPECIFIED GEOGRAPHIC COORDINATES

David J. Cooke
Department of Physics
University of Utah
Salt Lake City, UT 84112

Introduction: For many purposes it is useful to have a fast means of estimating directional cosmic ray cutoffs pertaining to any specified direction and location. The derivation of "real" geomagnetic field cutoffs by means of computer calculations (see McCracken et al. 1962; Freon and McCracken, 1962; Shea et al., 1965; Cooke and Humble, 1979; for example) is a slow operation, and expensive in computer time. The Stormer cutoff function (Stormer (1930, 1955)), which expresses the dependence of the Stormer cutoff on location and direction in a dipole approximation to the earth's field, offers a means of determining cutoffs which is many orders of magnitude faster than the trajectory tracing method, and one which is sufficiently precise to produce useful estimates of cutoffs in non-critical applications.

The fundamental imprecision in the Stormer expression in representing the real field cutoffs, in particular due to failure to take into account higher order field harmonic terms, or the width and transparency of the penumbra, is normally exacerbated by the use of earth centered geographic or geomagnetic coordinates when invoking the expression (because the earth's equivalent dipole is not earth centered). It is possible to appreciably improve the accuracy of the cutoff estimates by using "magnetic" coordinates (i.e. offset dipole latitude, longitude, zenith, and azimuth) when employing

the expression, and in this way to take into account the offset and tilt of the earth's equivalent dipole. By this means, inherently, the effect of ignoring the higher order field terms is minimized. Smart and Shea (1977) have discussed the advantages of using offset dipole coordinates in conjunction with the Stormer expression, and the use of this expression for interpolating cosmic ray cutoffs over intervals within which precise calculated values do not exist.

A self contained system for transforming from geographic coordinates to offset dipole coordinates is described in this report. A printed copy of the computer program containing this procedure, which uses the calculated coordinates to derive cutoff estimates from the Stormer expression, is appended to the report.

Discussion: The coordinate transformation has a number of stages, which are individually described in the following:

1) A coordinate conversion is used to determine the offset dipole latitude, longitude, and radius from the nominated geographic latitude and longitude, and geocentric altitude. This conversion takes into account the offset and inclination of the earth's equivalent dipole for any required epoch, and assumes that the earth is an oblate spheroid of eccentricity 0.00674. The angle conversion equations are as follows:

$$\text{offset dipole longitude } \phi = \arctan \frac{(R \sin \psi \cos \lambda - y \cos b)}{c}$$

$$\text{offset dipole latitude } \theta = \arctan (\cos \phi \tan \alpha) \quad I$$

$$\text{offset dipole radius } R' = \frac{c}{\cos \theta \cos \phi}$$

where $\alpha = \arctan (F/G) + a$

$$C = \frac{G \cos \alpha}{\cos(\alpha - a)}$$

and $F = R \sin \lambda - x$

$$G = y \sin b + R \cos \lambda \cos (\psi - c)$$

λ and ψ are the geographic latitude and longitude respectively; R is the geographic radius at the specified location; x is the displacement of the equivalent earth dipole above the equatorial plane; y is the displacement of the dipole from the center of the earth in a direction parallel with the geographic equatorial plane; a is the inclination of the dipole axis from a direction parallel to the geographic N-S axis; b is related to the angle between the zero magnetic longitude and the geographic longitudinal direction towards which the dipole is displaced; and c is the geographic longitudinal direction parallel to which the direction zero offset dipole longitude lies.

A procedure for establishing the position of the equivalent dipole with respect to the geocentric coordinate system at any epoch is presented by Smart and Shea (1977). This procedure, which makes use of the low order terms in the spherical harmonic representation of the geomagnetic field, is discussed more fully by Roederer (1972), and Akasofu and Chapman (1975). The values of x , y , a , b and c used in the presently reported coordinate transformation can thus be determined as required. The equivalent dipole position determination is included as a subroutine in the computer program appended to this report.

2) The following steps rely on the use of a particular means of specifying the relative position of two points on the surface of a sphere. In particular, two angles are used, one (σ) defines the angle between the great circle connecting the two points and the meridian line intersecting one of them, and the other (γ) is the angle subtended at the center of the sphere by the two points (see figure 1).

Figure 1. Diagram defining the angles σ and γ used to express the relative position of the two points P_1 and P_2 on a spherical surface. C is the centre of the sphere.

If the two points are, as specified by latitude and longitude, (λ_1, ψ_1) and (λ_2, ψ_2) , then σ and γ are given by

$$\sigma = \arctan \left(\frac{\sin \frac{(\psi_2 - \psi_1)}{2} \cos \frac{\lambda_2}{2}}{\sin \frac{\lambda_1}{2} \cos \frac{\lambda_2}{2} - \sin \frac{\lambda_1}{2} \cos \frac{\lambda_2}{2} \cos \frac{(\psi_2 - \psi_1)}{2}} \right)$$

II

$$\gamma = \arccos (\cos (\psi_2 - \psi_1) \cos \lambda_1 \cos \lambda_2 + \sin \lambda_1 \sin \lambda_2)$$

Conversely, if the location of one point is known $(\lambda_1, \psi_1$, say), then it is possible to determine the latitude and longitude of a second whose position is defined in terms of a specified σ and γ , by means of

$$\text{latitude} = \arcsin (\cos \sigma \sin \gamma \cos \lambda_1 + \cos \gamma \sin \lambda_1)$$

III

$$\text{longitude} = \psi_1 + \arccos \left(\frac{\cos \gamma - \sin \lambda_1 \sin \text{latitude}}{\cos \lambda_1 \cos \text{latitude}} \right)$$

3) The calculation of the magnetic zenith and azimuth uses the strategy of setting up a vector of known length (R'') pointing in the direction of interest. The position the tail of the vector, being the location of interest, is of course known in both geographic and magnetic coordinates (the latter determined by step 1), and similarly both geographic and offset dipole radius values pertaining to this point are known.

The geographic coordinates of the position of the head of the vector can be determined by using calculated σ and γ values, derived as follows (which values pertain to the projection of the vector onto a spherical surface).

$$\gamma = \arctan (R'' \sin ze / (R + R'' \cos ze))$$

IV

$$\sigma = az$$

Having evaluated these angles, the geographic latitude and longitude of the vector head can be calculated using the relationships III. The offset dipole latitude and longitude, and the distance R^* of the vector head from the dipole are then calculated using relationships I. Now, having the offset dipole coordinates of both ends of the vector, the angles σ and γ relating the two points (in the offset dipole frame of reference) can be calculated by means of the relationships II. The azimuth of the vector in the offset dipole frame of reference is simply the σ value, whilst the zenith angle is given by

$$ze = \arccos (R^* \cos \gamma - R')$$

where R' is the offset dipole radius of the vector tail (i.e. the distance of the vector tail from the offset dipole center).

Conclusion: By using the coordinate transformation procedure described, the position (latitude, longitude, and radius) of the site location relative to the offset dipole, and the zenith and azimuth pertaining to the direction of interest, may be calculated from the specified geographic coordinates and geocentric altitude. At each step during the derivation of these parameters tests are performed to ensure that calculated angle values lie in the correct quadrant, and appropriate corrections are made if they do not. Having thus determined the angles and distance relative to the equivalent dipole centered frame of reference the Stormer equation can be invoked with greatest possible precision.

The appropriately normalized Stormer expression is as follows:

$$\text{cutoff} = \frac{59.4 \cos^4 \theta}{R'^2 (1 + \sqrt{1 - \cos^3 \theta \sin az \sin ze})^2}$$

This expression takes in offset dipole latitude (θ), zenith (ze), azimuth (az, measured clockwise from magnetic north), and radial distance from the effective dipole center (R'); and produces cutoff rigidity values, in units of GV.

The appendix contains a printed copy of the computer program which carries out, in the way described, the entire task of producing a Stormer cutoff estimate from the specified input geographic position and direction parameters.

Acknowledgements

This research was carried out under the sponsorship of the U.S. Air Force Geophysics Laboratory (under contract # F 19628-81-K-0020).

References

- Akasofu, S., and S. Chapman, Solar-Terrestrial Physics (Chapter 2), Oxford University Press, London, 1972.
- Cooke, D.J., and J. E. Humble, J. Geophys. Res., 75, 5961, 1970.
- Freon, A., and K. G. McGracken, J. Geophys. Res., 67, 888, 1962.
- McGracken, K. G., U. R. Rao, and M. A. Shea, M.I.T. Technical Report 77, 1962.
- Roederer, J. G., Rev. Geophys. and Space Phys., 10. 599, 1972.
- Shea, M. A., D. F. Smart, and K. G. McGracken, J. Geophys. Res., 70, 4117, 1965.
- Smart, D. F., and M. A. Shea, 15th International Cosmic Ray Conference, Conference Papers, 11, 256, 1977.
- Stormer, C., Astrophys., 1, 237, 1930.
- Stormer, C., The Polar Aurora, Oxford University Press, London, 1955.

```

00100 PROGRAM STORM
00110 DOUBLE PRECISION ZE, AZ, LAT, LON, ZER, AZR, LATR, LONR, ZERO, DTOR
00120 DOUBLE PRECISION MLATA, MLONA, ZEMA, AZMA, ZENEW, AZNEW, GAM, SIG
00130 DOUBLE PRECISION DSIN, DCOS, DTAN, DASIN, DACOS, DATAN, DABS, DSGRT
00140 DOUBLE PRECISION DFLOAT, INCR, ERAD, DIFF, A, B, X, Y, R, RDEL, ALT
00150 DOUBLE PRECISION GAMVAL, MAGLAT, MAGLON, RMAG, CUTOFF, PI, PID2, PIB2
00160 COMMON /PIANG/PI, PID2, PIB2, ZERO
00170 COMMON /ANGLES/ SIG, GAM
00180 COMMON /POS/ X, Y, A, B, DIFF, ERAD
00190 COMMON /MAGIO/ ZENEW, AZNEW, R, RMAG, CUTOFF, MAGLAT, MAGLON, GAMVAL,
00200 X RDEL, ALT
00210 C ANGLE CONVERSION FACTORS AND CONSTANTS ARE PRESET IN THE FOLLOWING.
00220 PI = 3.14159265359D+00
00230 PID2 = PI/2.0D+00
00240 PIB2 = PI*2.0D+00
00250 DTOR = PI/180.0D+00
00260 RDEL = 100.0D+00
00270 INCR = 1.0D-10
00280 ZERO = 0.0D+00
00290 C POSITION AND INCLINATION OF OFFSET DIPOLE NOW DEDUCED.
00300 CALL POSITN
00310 C IF DESIRED, INSERT OTHER VALUES OF A, B, X, Y, DIFF AND ERAD
00320 A = A*DTOR
00330 B = B*DTOR
00340 DIFF = DIFF*DTOR
00350 C INPUT DATA ACCEPTED HERE.
00360 100 TYPE 1000
00370 ACCEPT *, LAT, LON, ZE, AZ, ALT
00380 C TERMINATE RUN IF LATITUDE VALUE ENTERED IS OUTSIDE THE POSSIBLE RANGE.
00390 IF (DABS(LAT) .GT. 90.0D+00) GO TO 200
00400 ZER = ZE*DTOR+INCR
00410 AZR = AZ*DTOR+INCR
00420 CALL RANGE(AZR)
00430 LATR = LAT*DTOR+INCR
00440 LONR = LON*DTOR+INCR
00450 C NOW DEDUCE OFFSET DIPOLE COORDINATES OF DIRECTION.
00460 CALL MAGCO(LATR, LONR, ZER, AZR)
00470 C CALCULATED ANGLES ARE NOW CONVERTED FROM RADIANS TO DEGREES.
00480 MLATA = MAGLAT/DTOR
00490 MLONA = MAGLON/DTOR
00500 ZEMA = ZENEW/DTOR
00510 AZMA = AZNEW/DTOR
00520 C RESULTS ARE PRINTED OUT BY THE FOLLOWING INSTRUCTIONS.
00530 WRITE(6, 2000)
00540 WRITE(6, 4000)
00550 WRITE(6, 5000) LAT, LON, ZE, AZ, ALT
00560 WRITE(6, 6000) MLATA, MLONA, ZEMA, AZMA, RMAG, CUTOFF
00570 WRITE(6, 3000)
00580 GO TO 100
00590 1000 FORMAT(' ENTER LAT, LON, ZE, AZ, AND ALT: ', $)
00600 2000 FORMAT(1X)
00610 3000 FORMAT(1X, /)
00620 4000 FORMAT (17X, 45H LATITUDE LONGITUDE ZENITH AZIMUTH,
00630 X 36H ALTITUDE DIP. RAD. CUTOFF)
00640 5000 FORMAT (13H GEOGRAPHIC: .5F12.2)
00650 6000 FORMAT (13H OFFSET DIP: .4F12.2, 12X, 2F12.2)
00660 200 STOP
00670 END
00680
00690
00700

```

```

00710 SUBROUTINE RANGE(PARAM)
00720 C
00730 C THIS SUBROUTINE BRINGS ANGLE VALUES TO WITHIN 0-360 DEGREE RANGE
00740 C
00750 COMMON /PIANG/PI,PID2,PIB2,ZERO
00760 DOUBLE PRECISION PARAM,PI,PID2,PIB2,ZERO
00770 IF (PARAM .GE. PIB2) PARAM = PARAM-PIB2
00780 IF (PARAM .LT. ZERO) PARAM = PARAM+PIB2
00790 RETURN
00800 END
00810
00820
00830
00840 SUBROUTINE CHECK(PARAM)
00850 C
00860 C THIS SUBROUTINE PREVENTS EFFECT OF ROUND-OFF ERRORS ETC. CAUSING
00870 C THE ARGUMENT OF AN ANGLE FUNCTION TO EXCEED 1 DD MAGNITUDE
00880 C
00890 DOUBLE PRECISION PARAM
00900 IF (PARAM .GT. +1.0D+00) PARAM = 1.0D+00
00910 IF (PARAM .LT. -1.0D+00) PARAM = -1.0D+00
00920 RETURN
00930 END
00940
00950
00960
00970 SUBROUTINE CONV(LAT1,LAT2,LON1,LON2)
00980 C
00990 C THIS SUBROUTINE CALCULATES THE GAMMA AND SIGMA ANGLES RELATING THE
01000 C TWO EARTH- OR DIPOLE-CENTERED VECTORS DIRECTED TOWARDS (LAT1,LON1)
01010 C AND (LAT2,LON2).
01020 C
01030 DOUBLE PRECISION CHVAL,GAM,SIG,DSIN,DASIN,DCOS,DACOS,PI,PID2,PIB2
01040 DOUBLE PRECISION LAT1,LAT2,LON1,LON2,VAL,DTLR,GAMD,SIGD,VALD,ZERO
01050 COMMON /PIANG/ PI,PID2,PIB2,ZERO
01060 COMMON /ANGLES/ SIG,GAM
01070 CHVAL = DCOS(LON1-LON2)*DCOS(LAT1)*DCOS(LAT2)+DSIN(LAT1)*
01080 * DSIN(LAT2)
01090 CALL CHECK(CHVAL)
01100 GAM = DACOS(CHVAL)
01110 SIG = ZERO
01120 IF (GAM EQ ZERO) GO TO 100
01130 CHVAL = DSIN(LON2-LON1)*DCOS(LAT2)/DSIN(GAM)
01140 CALL CHECK(CHVAL)
01150 SIG = DASIN(CHVAL)
01160 100 CONTINUE
01170 CHVAL = DCOS(GAM)*DSIN(LAT1)
01180 CALL CHECK(CHVAL)
01190 VAL = DACOS(CHVAL)
01200 IF ((PID2-LAT2) GE VAL) SIG = PI-SIG
01210 CALL RANGE(SIG)
01220 RETURN
01230 END
01240
01250
01260
01270
01280
01290
01300
01310

```

```

01320 SUBROUTINE CALC(LAT, LON, GAM, SIG, LAT1, LONN)
01330 C
01340 C THIS SUBROUTINE DEDUCES THE LATITUDE AND LONGITUDE OF A DIRECTION
01350 C WHICH HAS A NOMINATED SIGMA AND GAMMA DEVIATION FROM A SPECIFIED
01360 C LATITUDE AND LONGITUDE
01370 C
01380 DOUBLE PRECISION SIG, GAM, LAT, LON, LATT, LONN, FUNC, PI, PID2, PIB2, ZERO
01390 DOUBLE PRECISION DSIN, DCOS, DASIN, DACOS, DABS, DFLOAT, VAL, CHVAL
01400 COMMON /PIANG/ PI, PID2, PIB2, ZERO
01410 CHVAL = DCOS(SIG)*DSIN(GAM)*DCOS(LAT)+DCOS(GAM)*DSIN(LAT)
01420 CALL CHECK(CHVAL)
01430 LATT = DASIN(CHVAL)
01440 FUNC = 1.0D+00
01450 IF (SIG .GT. PI) FUNC = -1.0D+00
01460 CHVAL = (DCOS(GAM)-DSIN(LAT)*DSIN(LATT))/DCOS(LAT)/DCOS(LATT)
01470 CALL CHECK(CHVAL)
01480 LONN = LON+FUNC*DACOS(CHVAL)
01490 IF (LATT .LT. PID2) GO TO 100
01500 LATT = PI-LATT
01510 LONN = LONN-PI
01520 100 IF (LATT .GT. -PID2) GO TO 200
01530 LATT = -LATT-PI
01540 LONN = LONN-PI
01550 200 CALL RANGE(LONN)
01560 RETURN
01570 END
01580
01590
01600
01610 SUBROUTINE GETOMA(LAT, LON, RVEC)
01620 C
01630 C THIS SUBROUTINE TAKES IN GEOGRAPHIC LATITUDE & LONGITUDE AND
01640 C OUTPUTS OFFSET DIPOLE LATITUDE & LONGITUDE, LOCAL GEOGRAPHIC
01650 C RADIUS, AND DISTANCE FROM THE OFFSET DIPOLE.
01660 C
01670 DOUBLE PRECISION PI, PID2, PIB2, A, B, X, Y, DIFF, LAT, LON, ZENEW, AZNEW, ALT
01680 DOUBLE PRECISION R, RMAG, CUTOFF, MAGLAT, MAGLON, GAMVAL, RVEC, RDEL, VAL
01690 DOUBLE PRECISION DSIN, DCOS, DTAN, DASIN, DACOS, DATAN, DSQRT, DABS, ZERO
01700 DOUBLE PRECISION ERAD
01710 COMMON /PIANG/ PI, PID2, PIB2, ZERO
01720 COMMON /POS/ X, Y, A, B, DIFF, ERAD
01730 COMMON /MAGIO/ ZENEW, AZNEW, R, RMAG, CUTOFF, MAGLAT, MAGLON, GAMVAL,
01740 X, RDEL, ALT
01750 R = ALT+6356.7747D+00/DSQRT(1.0D+00-0.00673966D+00*
01760 X DSIN(PID2-LAT)**2)
01770 IF (RVEC .GT. ZERO) R = RVEC
01780 AVAL = R*DSIN(LAT)-X
01790 VAL = Y*DSIN(B)+R*DCOS(LAT)*DCOS(LON-DIFF)
01800 GAMVAL = DATAN(AVAL/VAL)+A
01810 BVAL = VAL*DCOS(GAMVAL)/DCOS(GAMVAL-A)
01820 MAGLON = DATAN((R*DSIN(LON-DIFF)*DCOS(LAT)-Y*DCOS(B))/BVAL)
01830 IF (BVAL .LT. ZERO) MAGLON = MAGLON+PI
01840 CALL RANGE(MAGLON)
01850 MAGLAT = DATAN(DCOS(MAGLON)*DTAN(GAMVAL))
01860 RMAG = DABS(BVAL/DCOS(MAGLAT)/DCOS(MAGLON))
01870 RETURN
01880 END
01890
01900
01910
01920

```

```

01930 SUBROUTINE MAGCO(LAT, LON, ZE, AZ)
01940 C
01950 C THIS SUBROUTINE TAKES A GIVEN SET OF GEOGRAPHIC COORDINATES
01960 C (LAT, LON, ZE, AZ) AND DEDUCES THE CORRESPONDING SET OF OFFSET
01970 C DIPOLE COORDINATES
01980 C
01990 DOUBLE PRECISION A, B, X, Y, ZENEW, AZNEW, R, RMAG, CUTOFF
02000 DOUBLE PRECISION ZEM, AZM, MAGLAT, MAGLON, GAMVAL, RDEL, RV, CHVAL
02010 DOUBLE PRECISION DSIN, DCOS, DTAN, DASIN, DACOS, DATAN, LAT, LON, ZE, AZ
02020 DOUBLE PRECISION MLAT, MLON, EP, RVEC, GAM, SIG, LATVEC, LONVEC, ALT
02030 COMMON /POS/ X, Y, A, B, DIFF, ERAD
02040 COMMON /MAG10/ ZENEW, AZNEW, R, RMAG, CUTOFF,
02050 X MAGLAT, MAGLON, GAMVAL, RDEL, ALT
02060 COMMON /ANGLES/ SIG, GAM
02070 C DEDUCE OFFSET DIPOLE LATITUDE AND LONGITUDE FROM GEOGRAPHIC VALUES
02080 CALL GETOMA(LAT, LON, -1, 0D+00)
02090 RV = RMAG
02100 MLAT = MAGLAT
02110 MLON = MAGLON
02120 C DEDUCE GAMMA AND SIGMA APPLYING TO SAMPLE VECTOR.
02130 EPS = DATAN(RDEL*DSIN(ZE)/(R+RDEL*DCOS(ZE)))
02140 PVEC = (R+RDEL*DCOS(ZE))/DCOS(EPS)
02150 GAM = EPS
02160 SIG = AZ
02170 C CALCULATE GEOGRAPHIC LAT. & LON. OF VECTOR HEAD.
02180 CALL CALCL(LAT, LON, GAM, SIG, LATVEC, LONVEC)
02190 C CONVERT THESE GEOGRAPHIC COORDINATES INTO OFFSET DIPOLE COORDINATES
02200 CALL GETOMA(LATVEC, LONVEC, RVEC)
02210 C CALCULATE GAM & SIG APPLYING TO OFFSET DIPOLE COORDINATE SYSTEM
02220 CALL CONV(MLAT, MAGLAT, MLON, MAGLON)
02230 C SO, DEDUCE OFFSET DIPOLE ZENITH AND AZIMUTH .
02240 AZNEW = SIG
02250 CHVAL = (RMAG*DCOS(GAM)-RV)/RDEL
02260 CALL CHECK(CHVAL)
02270 ZENEW = DACOS(CHVAL)
02280 C NOW COMPUTE CUTOFF VALUE FROM STORMER EXPRESSION.
02290 CALL CUTCAL(MLAT, MLON, ZENEW, AZNEW, RV, CUTOFF)
02300 MAGLAT = MLAT
02310 MAGLON = MLON
02320 FMAG = RV
02330 RETURN
02340 END
02350
02360
02370
02380 SUBROUTINE CUTCAL(LAT, LON, ZE, AZ, R, CUTOFF)
02390 C
02400 C THIS SUBROUTINE CALCULATES THE STORMER CUTOFF CORRESPONDING TO THE
02410 C SPECIFIED OFFSET DIPOLE LATITUDE, LONGITUDE, ZENITH AND AZIMUTH.
02420 C
02430 DOUBLE PRECISION LAT, LON, ZE, AZ, R, CUTOFF
02440 DOUBLE PRECISION DSIN, DCOS, DTAN, DASIN, DACOS, DATAN, DSGRT
02450 CUTOFF = 59.4D+00*(DCOS(LAT))**4/((R/6400.0D+00)**2*
02460 X (1.0D+00+DSGRT(1.0D+00-(DCOS(LAT))**3*DSIN(AZ)*
02470 X DSIN(ZE))**2)
02480 RETURN
02490 END
02500
02510
02520
02530

```

```

02540 SUBROUTINE POSITN
02550 C
02560 C THIS SUBROUTINE DETERMINES THE POSITION OF THE EQUIVALENT DIPOLE
02570 C IN GEOGRAPHIC COORDINATES, AND RETURNS THE DEFINING PARAMETERS
02580 C X, Y, A, B, & DIFF.
02590 C
02600 DOUBLE PRECISION X, Y, A, B, DIFF, ERAD, PI, PID2, PIB2, ZERO
02610 DOUBLE PRECISION G01, Q01, Q02, G11, G12, G22, H01, H11, H02, H12, H22
02620 DOUBLE PRECISION C11, PHI, PHID, H, LO, L1, L2, E, DENOM, XED, YED, ZED
02630 DOUBLE PRECISION DSQRT, DATAN, DFLOAT, CUBERT, THETA, THETAD, PSI, PSID
02640 COMMON /POS/ X, Y, A, B, DIFF, ERAD
02650 COMMON /PIANG/ PI, PID2, PIB2, ZERO
02660 C FILED COEFFICIENTS FOR THE EPOCH OF INTEREST ARE INSERTED HERE.
02670 C THE FOLLOWING COEFFICIENTS ARE FOR THE IGRF65 FIELD
02680 ERAD = 6371.20+00
02690 G01 = -0.30339D+00
02700 G11 = -0.02123D+00
02710 G02 = -0.01654D+00
02720 G12 = 0.02994D+00
02730 G22 = 0.01567D+00
02740 H01 = 0.0D+00
02750 H11 = 0.05758D+00
02760 H02 = 0.0D+00
02770 H12 = -0.02006D+00
02780 H22 = 0.00130D+00
02790 C11 = DSQRT(G11**2+H11**2)
02800 PHI = DATAN(H11/G11)
02810 THETA = DATAN(C11/G01)
02820 H = DSQRT(G01**2+G11**2+H11**2)
02830 CUBERT = 3.0D+00**((1.0D+00/DFLOAT(3)))
02840 LO = 3.0D+00*G01+G02+CUBERT*(G11+G12+H11+H12)
02850 L1 = -G11*G02+CUBERT*(G01*G12+G11*G22+H11*H22)
02860 LP = -H11*H02+CUBERT*(G01*H12-H11*G22+G11*H22)
02870 E = (LO*G01+L1*G11+L2*H11)/(4.0D+00*H*H)
02880 DENOM = 3.0D+00*H*H
02890 XFD = (L1-G11*E)*ERAD/DENOM
02900 YFD = (L2-H11*E)*ERAD/DENOM
02910 ZFD = (LO-G01*E)*ERAD/DENOM
02920 DTOR = PI/180.0D+00
02930 PSI = DATAN(YED/XED)
02940 IF (THETA .GT. ZERO) GO TO 100
02950 THETA = -THETA
02960 PSI = PSI+PI
02970 CALL RANGE(PSI)
02980 100 A = THETA/DTOR
02990 DIFF = PHI/DTOR
03000 PSID = PSI/DTOR
03010 B = PSI-PHI-PID2
03020 CALL RANGE(B)
03030 CALL RANGE(PHI)
03040 E = B/DTOR
03050 DIFF = PHI/DTOR
03060 X = ZED
03070 Y = DSQRT(XED*XED+YED*YED)
03080 C CONSTANTS DEFINING THE POSITION AND ORIENTATION OF THE EQUIVALENT
03090 C DIPOLE ARE PRINTED HERE
03100 WRITE(6, 1000) X, Y, A, B, DIFF
03110 1000 FORMAT(9F12.2)
03120 RETURN
03130 END

```